Managing Vulnerabilities in Your Networked Systems Using an Industry Standards Effort Robert A. Martin The MITRE Corporation 25 October 2001 ### **Outline** - Background and Motivation - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - 0 CVE Compatibility - **O The CVE Process** - 0 **Summary** #### DoD started w/stand-alone computers, terminals & custom S/W --Then came PCs w/COTS S/W terminal emulators and TCP/IP LANs Now systems are being built using commercial products & S/W and connected within IP-based networks wireless, fixed, or **Commercial Services** satellitebased Commercial & Military Satcom Commercial Services Commercial Fiber (including Direct Broadcast) readily available Web-Farm (http) Storage Area s е Downs. d htrust Frevall n е Security Serven Application Servers Legacy Systems **MITRE** ## DoD's Move to IP will Leverage Commercially Available Capabilities... and Liabilities.... #### **POLICY** STRATEGIES ### Air Force wires weapons to Web #### Plan pushes more info to warfighters BY GEORGE I. SEFFERS he U.S. Air Force is requiring that all command and control systems and weapon systems be wired to the World Wide Web. John Gilligan, an Air Force deputy chief information officer, said that the Webenablement policy offers several benefits, including universal access to data, a reduction in personnel and lower costs. "The intent is really to establish a formal way that we will Web-enable, we will use XML [Extensible Markup Language], and we will use [Internet Protocol]," Gilligan said. By using IP to connect the data links, he said the Air Force will be able to use commercially available capabilities. Air Force Secretary James Roche and Gen. Michael Ryan, outgoing Air Force chief of staff, signed the policy July 9. Web-enabling technologies and standards to govern information interchange and promote greater interoperability," the document states. The memo calls specifically for the use of four technologies: IP, XML, URLs and Web browsers. Currently, most weapon and command and control systems use a plethora of protocols and are not always able to "The first benefit would be the abili- tion. We have found that just by providing a link to systems, it opens up information universally," Gilligan said. Lt. Gen. John Woodward, the other Air Force deputy CIO and the service's director of communications and information, estimates that operational power is the biggest benefit from data exchange. The Woodward acknowledged that weapon systems wired to the Web will be even more vulnerable to information warfare attacks and said that information will have to be assured and additional vulnerabilities will simply have "to be dealt with." HA BUT ## The explosive growth of commercial technology and the Internet has taken us all for a ride... # Organization's Internet-visible "Faces" are being abused through Vulnerabilities in Commercial S/W ### The Wrong Publicity Can Be Bad... ### 1999 vs. 2000 Daily Hack Cumulative Total Comparison Source: Attrition.org ## Software problems with security implications are referred to as Vulnerabilities or Exposures - O Vulnerabilities are security related software problems that could directly allow serious damage - 0 Examples: - phf, ToolTalk, Smurf, rpc.cmsd, etc. - Oracle XSQL servlet 1.0.3.0 and earlier allows remote attackers to execute arbitrary Java code by redirecting the XSQL server to another source via the xml-stylesheet parameter in the xslt stylesheet. [9 Jan 01 Georgi Guninski] - 0 Exposures are security related software problems that could be used as stepping stones for a successful attack - 0 Examples: - Running finger, poor logging practices, etc. ## Top Ten Vulnerability Types in CVE (Issues publicized between Jan 2000 and April 2001) ### Vulnerabilities Have Been Found in Almost Every Type of Commercial Software There Is #### **Mail Servers** 1st Up Mail Server All-Mail ALMail32 Avirt Mail Server Becky! Internet Mail CWMail Domino Mail Server Exchange Server Hotmail Internet Anywhere Mail Server ITHouse Mail Server Microsoft Exchange Pegasus Mail Sendmail #### **Security Software** ACE/Server BlackICE Agent BlackICE Defender Certificate Server CProxy Server ETrust Intrusion Detection GateKeeper InterScan VirusWall Kerberos 5 Norton AntiVirus PGP SiteMinder Tripwire #### Web servers & tools Domino HTTP Server IIS NCSA Web Server Sawmill WebTrends Log Analyzer #### Internet AFS Apache BIND CGI Cron IMAP #### **Routers** 3220-H DSL Router 650-ST ISDN Router Ascend Routers Cisco Routers R-series routers #### **Network Applications** BackOffice Meeting Maker NetMeeting #### **DBMSs** Access DB2 Universal Database FileMaker Pro MSQL Oracle #### **Desktop Applications** Acrobat Clip Art Excel FrameMaker Internet Explorer Napster client Notes Client Novell client Office Outlook **PowerPoint** Project Quake R5 Client StarOffice Timbuktu Pro Word Works Workshop #### **Development Tools** ClearCase ColdFusion Flash Frontpage GNU Emacs JRun WebLogic Server Visual Basic Visual Studio #### **Operating Systems** **BeOS** BSD/OS DG/UX **FreeBSD** HP-UX IRIX Linux MacOS Runtime for Java MPE/iX **NetWare OpenBSD** Palm OS Red Hat Security-Enhanced Linux Solaris SunOS Ultrix Windows 2000 #### **Firewalls** Windows 95 Windows 98 Windows ME Windows NT Firewall-1 Gauntlet Firewall PIX Firewall Raptor Firewall SOHO Firewall ### **Outline** - **O Background and Motivation** - Finding Out About Vulnerabilities - 0 The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - 0 **Summary** ## So how do you find out about commercial software vulnerabilities if the vendors aren't going to tell you? #### Three groups have emerged who share that same curiosity - 0 Hackers - want to find vulnerabilities and exposures so they can exploit them to gain access to systems - O Commercial interests groups - want to be hired to find, or want you to buy their tools to help you find, the vulnerabilities and exposures - offer services to come and do an evaluation of your systems - O Philanthropists - include security researchers in various government, academic, and non-profit organizations, as well as unaffiliated individuals that enjoy searching for vulnerabilities and exposures - usually share their knowledge and tools freely ## There are Many Different types of Groups Involved in Providing Information about Vulnerabilities The rule has been, "Whoever finds it, names it" ## Implications of multiple name spaces for information on vulnerabilities - Difficult to correlate data across multiple organizations and tools - IDS and assessment tools - Security tools and fix information - Incident information - O Difficult to conduct a detailed comparison of tools or databases (Vulnerabilities are counted differently) Alert and Advisory Services - From Software Vendor Groups & Orga. Туре advisory advisory advisory alert Organization Microsoft Corporati Silicon Graphics, In Sun Microsystems. IBM Service IBM ERS Sun-alert SGI Security Advisory Microsoft Product Security Notification Service | | Site Name | | Type | Organization | | | |---|---|-------------|---|--|---------------------------------|--| | | arachNIDS | | free IDS database | Max Vision Network Security/Whitehat | | | | | CERIAS Vulnerability Database | | database | CERIAS/Purdue University | | | | | Fyodor's Playhouse | | hacker web site | Insecure.Org | | | | | Online Vulnerability Database
ICAT Metabase
Bugtraq mailing list Database | | free web site
mailing list database | Ernst & Young's eSecurityOnline.com
NIST
SecurityFocus.com | PacketStorm | | hacker web site | Securify, Inc. | | | | | SWAT Database | | database | | AXENT Technologies | | | ler | t and Advisory S | ervices - I | From Security Gro | ups . | & Organizations | | | Bugtraq e-mai Casandra alerts CERT Advisories advis CyberNotes mont Razor advis S.A.F.E.R. mont | | Type | Type e-mail list alerts advisory monthly newsletter advisory monthly newsletter | | Organization | | | | | e-mail list | | | Bugtraq | | | | | alerts | | | CERIAS/Purdue University | | | | | | | | CERT Coordination Center | | | | | | | | NIPC | | | | | | | | Bindview Corporation | | | | | monthly n | | | The Relay Group | | | Secu | Protection/Det | ection Sc | anner and IDS too | ols & | services | | | ea | Product | To | ol Type | Organization | | | | W. | Centrax | sca | scanner/IDS | | erSafe | | | ζ-F | CyberCop | sca | nner | Netr | work Associates | | | | Dragon | IDS | IDS | | Network Security Wizards | | | | HackerShield | | scanner | | BindView Corporation | | | | LANPATROL | | IDS | | Network Security Systems | | | N.Tanisus | | free | freeware scanner | | Renaud Deraison & Jordan Hrycaj | | | ntions Prowler | | | IDS | | AXENT Technologies | | | | lysGuard | AS | P-based scanner | Qua | | | | | Secure | IDS | S | _ | met Security Systems | | | _ | riever | sca | nner | _ | nantec Corporation | | | | | | scanner | | World Wide Digital Security | | | | ure IDS | IDS | S | _ | co Systems | | | | | | 10.2000 | Ham | ris Corporation | | | | STAT | sca | nner | пап | ns Corporation | | ### **Outline** - **O Background and Motivation** - **O Finding Out About Vulnerabilities** - The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - 0 **Summary** # The adoption of CVE Names by the Security Community is starting to address this problem Along with the new rule, "Whoever finds it, gets a CVE name for it" ## The Vulnerability Information Sharing Process with CVE - - "Whoever finds it, gets a CVE name for it" - 0 Assigning a unique identifier to each problem - 0 Remaining independent of any particular perspective - Not just a developer's, researcher's, tester's, or analyst's view - 0 A community-wide effort via: the CVE Editorial Board, the CVE Advisory Council, and the organizations adding CVE names into their tools, databases, web sites, & services 0 Publicly open and shared Will eventually list all publicly known security problems #### 20 ## The Common Vulnerabilities and Exposures (CVE) Initiative - O An international security community activity led by MITRE focused on developing a list that provides common names for publicly known information security vulnerabilities and exposures. - 0 Key tenets - One name for one vulnerability or exposure - One standardized description for each vulnerability or exposure - Existence as a dictionary rather than a database - Publicly accessible for review or download from the Internet - Industry participation in open forum (editorial board) - 0 The CVE list and information about the CVE effort are available on the CVE web site at [cve.mitre.org] ### The CVE Strategy ## The latest organization to start using CVE names in their alerts and advisories ### The company with the most alerts using CVE names ### **Outline** - **O Background and Motivation** - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - CVE Compatibility - **O The CVE Process** - 0 **Summary** ### What does CVE-compatible mean? - O CVE-compatible means that a tool or database can "speak CVE" and correlate data with other CVE-compatible products - **O CVE-compatible means it meets the following requirements:** - Can find items by CVE name (CVE searchable) - Includes CVE name in output for each item (CVE output) - Provided MITRE with "vulnerability" item mappings to validate the accuracy of the product or services CVE entries - Makes a good faith effort to keep mappings accurate ### Organizations With Products That Use CVE (as of 15 October 2001) ### O These organizations have publicly declared that they are working on (over 60) CVE-compatible tools, databases, web sites, or services **Advanced Research Corp** Alliance Qualité Logiciel **BindView Development** **CERIAS/Purdue University** **CERT Coordination Center** **Cisco Systems** **CS&S** Corportation CyberSafe **CYRANO** **UC Davis** **Enterasys Networks** (bought Network Security Wizards) **Entercept Security Technologies** **Ernst & Young** Foundstone, Inc. **Harris Corporation** Intranode **Intrusion.com** **Internet Security Systems** **LURHQ** Corporation Max Vision Network Security/Whitehats nCircle (formerly Hiverworld) **The Nessus Project** **Network Security Systems** **NIST** nSecure Software (P) LTD. **NTBugtraq** **Penta Security Systems** **PGP Security, NAI** **Qualys SANS** Security Focus, Inc. SecurityWatch spiDYNAMICS **Symantec** **Tiger Testing** **Tivoli Systems Inc.** Tsinghua UnisNet Technology, Ltd. Venus Information Technology Inc. **World Wide Digital Security** ## **Examples of CVE-compatible items:** *The ICAT Metabase* ## Examples continued: Cassandra ### **Using CVE in the Enterprise** ## CVE compatibility provides a path for integrating information on Vulnerabilities and Exposures CVE compatibility means that a tool or database can "speak CVE" and correlate data with other CVE-compatible products. ## **Example using CVE compatibility to go from Advisories to Vulnerability Scanners to IDSes** ### A CVE-Enabled Process Leverages CVE compatibility ### **Outline** - **O Background and Motivation** - O Finding Out About Vulnerabilities - 0 The Problem and a Solution CVE - **O CVE Compatibility** - The CVE Process - 0 **Summary** #### **CVE** Editorial Board - O Includes mostly technical representatives from 30 different organizations including researchers, tool vendors, response teams, and end users - 0 Reviews and approves CVE entries - O Discusses issues related to CVE maintenance - 0 Holds monthly meetings (faceto-face or phone) - 0 Maintains publicly viewable mailing list archives[cve.mitre.org/board/archives] ### Where the CVE List comes from ### **CVE** Growth Status (as of Oct 15, 2001) 1604 entries 1880 candidates MITRE ## **Major CVE Milestones** ### **CVE Web Site Statistics** ### **Notes** - Referers: Search engines, security tools, databases, security advisories, college campuses - Main countries: Japan, France, UK, Canada, Germany, Korea, etc. ### **Outline** - **O Background and Motivation** - **Out About Vulnerabilities** - 0 The Problem and a Solution CVE - **O CVE Compatibility** - **O The CVE Process** - Summary ## SANS Institute 2001 Top Ten uses CVE names ...another step down the policy road ### 2. Vulnerable CGI programs and application extensions (e.g., ColdFusion) installed on web servers. Most web servers support Common Gateway Interface (CGI) programs to provide interactivity in web pages, such as data collection and verification. Many web servers come with sample CGI programs installed by default. Unfortunately, many CGI programmers fail to consider ways in which their programs may be misused or subverted to execute malicious commands. Vulnerable CGI programs present a particularly attractive target to intruders because they are relatively easy to locate, and they operate with the privileges and power of the web server software itself. Intruders are known to have exploited vulnerable CGI programs to vandalize web pages, steal credit card information, and set up back doors to enable future intrusions, even if the CGI programs are secured. When Janet Reno's picture was replaced by that of Adolph Hitler at the Department of Justice web site, an in-depth assessment concluded that a CGI hole was the most probable avenue of compromise. Allaire's ColdFusion is a web server application package which includes vulnerable sample programs when installed. As a general rule, sample programs should always be removed from production systems. #### **Systems Affected:** All web servers. #### **CVE Entries:** ** Sample CGI programs (All CGI) #### Remedy: Remove all sample CGI programs on a production server. CAN-1999-0736(II> 4.0, Microsoft Site Server 3.0, which is included with Microsoft Site Server 3.0 Commerce Edition, Microsoft Commercial Internet System 2.0, and Microsoft BackOffice Server 4.0 and 4.5) (see http://www.microsoft.com/technet/security/bulletin/ms99-013.asp.) ### Remedy: Apply patch at : ftp://ftp.microsoft.com/bussys/iis/iis-public/fixes/usa/Viewcode-fix/ CVE-1999-0067 (phf phone book program included with older NCSA and Apache server) CVE-1999-0068 "mylog.html" sample script shipped with the PHP/FI) CVE-1999-0270 (IRIX 6.2, IRIX 6.3, IRIX 6.4) CVE-1999-0346 sample script shipped with the PHP/FI package) CVE-2000-0207 (IRIX 6.5) **CVE-names** # FBI/SANS Institute 2001 Top Twenty uses CVE names ...yet another step down the policy road ## Defense Science Board Report on Defensive Information Operations calls for CVE-compatible Products #### Protecting the Homeland Report of the Defense Science Board Task Force on DEFENSIVE INFORMATION OPERATIONS 2000 Summer Study Volume II March 2001 Office of the Undersecretary of Defease For Acquisition, Technology, and Logistics Washington, D.C. 20301-3140 G IA testbed. This testbed would draw blue from GIG operations, and would employ a med through these exercises should be used cossuful in defirms, should be transitioned to the costs and other issues inherent in red- suppliers of GIG IA technologies than is imperative that the DoD becomes a smart from assumes technology and services, aght with service level agreements (SLAs) swice aspects. For example, on SLA for a duation speed, 2) link availability, and 3) stain timelines. In the future, we expect that mance with applicable standards. There are compliance with a wide range of standards, ation security areas, conformance with the of the National Information Assumed. IAP is a collaboration between the National the National Security Agency (NSA). The roducts with security features as specified in the national Security Seatures as specified in the national Security Seatures as specified in the story Accreditation Programs (NVLAP). In it to products evoluted under the NIAP. their commitment to fixing security-related organizations that correpte information about the Computer Emergency Response Team Institute, Security Focus, and NTBugtoup In tives to suppliers who have a track record of Exposures (CVE) list. CVE is a list of not aims to provide common tames for take it easier to share and across separate commention." recial region gay need to be unification. the chronicity needs to be weighted before ICI 1A testbed be used to address it issue. by available information about to beology and information as a starting point for developing of valuembilities. Furthermore, preference should be given to products that are Compatible with the Common Vulnerabilities and Exposures (CVE) list. CVE is a list of Information security vulnerabilities and exposures that aims to provide common names for Publicly known problems. The goal of CVE is to make it easier to share data across separate Vulnerability databases and security tools with a "common enumeration." # CVE Has Become Part of Product Comparisons...a step down the road of policy... | | Axent
Technologies
NetRecon 3.0 +
SU7 | BindView
HackerShield | eEye Digital
Security Retina | Internet
Security Systems
Internet
Scanner | Nessus Security
Scanner | Network
Associates
CyberCop
Scanner | SARA | World Wide
Digital
Security SAINT | |---|--|---------------------------|---------------------------------|---|----------------------------|--|------|---| | Price | Starts at
\$1,995 | \$19.95 per
IP scanned | Starts at
\$1,145 | Starts at
\$2,795 | Free | \$32 per node,
\$2,252 server | Free | Free (report
generator starts
at \$100) | | Platform | Windows NT | Windows NT | Windows NT | Windows NT
Workstation | Unix | Windows NT | Unix | Unix | | Built-in automatic signature update feature | • (download
from Web) | • | • | • | • (download
from Web) | • | 0 | 0 | | Scans for host vulnerabilities | • | - | - | - | • | • | 0 | - | | CVE cross-references | 0 | • | 0 | • | • | 0 | • | • | | Automatic fixing of select vulnerabilities | • | • | - | - | - | • | - | - | | Open source | 0 | 0 | 0 | 0 | • | 0 | • | • | | Command-line automation | 0 | 0 | 0 | • | • | • | • | • | | Integrates with a data-
management suite | • (Enterprise
Security
Manager) | 0 | 0 | (ISS SafeSuite) | 0 | • (Security
Management
Interface) | 0 | 0 | | Capable of custom security checks | 0 | 0 | 0 | 0 | • (NASL) | • (CASL) | • | • | Network Computing Article "Vulnerability Assessment Scanners" (1/8/2001) ## **CVE Enables Detailed Product Comparisons** #### **NETWORK IDS FEATURES** NFR Security ISS Computer Intrusion com-CyberSafe Enterasys BlackICE Sentry Network Intrusion IDS 2.5 Centrax 2.4 Dragon 4.2 Prn 3.2 RealSecure 5.5 Detection Snort 1.7 Platform Windows NT/ Annliance RSD Windows NT/ BSD Linux Windows Solaris. Windows NT/2000 Linux, Solaris Windows NT/ 2000 Windows NT Held up on the Bruisernet N N Υ Y (on final N revision) Y/N Y/Y Y/Y Y/N Y/N Y/Y Y/N Y/YN/A N/A N/A N/A N/A N/A Integrates with file integrity checkers Ν N management platform Back-end database API Y (MySQL) N Management platform (console) Windows Windows Unix Web Windows Windows Linux Windows Windows NT/2000 NT/2000 NT/2000 NT/2000 NT/2000 NT/2000 Windows CLI/Web Windows Console NT/2000 NT/2000 NT/2000, Web NT/2000 Stealth mode (unbound sniffing NIC) Ν Ν Ν Y (if Whitehats) CVF cross-references N Update frequency Monthly Daily N/A Quarterly and As needed Quarterly and Weekly As needed Quarterly and As needed #### NETWORK IDS SIGNATURE RESULTS | Anak | CNE | No. of packets | Secure
IDS 2.5 | Enterasys
Dragon 4.2 | Intrusion.com
SecureNet
Pro 3.2 | BlackICE Sentry
2.5 | ISS
RealSecure 5.5 | NFR Security
NFR Network Intrusion
Detection | Soort 1.7 | Symantox
NetProvide
3.5 | |-----------------------|---------------|----------------|-------------------|-------------------------|---------------------------------------|------------------------|-----------------------|--|-----------|-------------------------------| | AMD | CVE-1999-0704 | 11 | γ | Y | N | γ | Y | N | Y | N | | RDS | CVE-1999-1011 | 22 | γ | γ | N | γ | γ | Y | Y | γ | | WU-FTP | CVE-1999-0368 | 44 | N | Y. | N | N | Y | Y | Υ | N | | SNMP write | CAN-1999-0517 | 2 | N | Y | N | N | Y | Y | N | N | | Guest SMB login | CAN-1999-0519 | 19 | N | Y | N | Υ | Y | N | Y | N | | IMAPD | CVE-1999-0005 | 8 | Υ | Y | Υ | N | Υ | Y | Υ | N | | PHF | CVE-1999-0067 | 10 | γ | Y | γ | Υ | Υ | Y | Y | Y | | Unicode | CVE-2000-0884 | 10 | γ | Y | N | γ | Y | γ | Υ | N | | IIS 5 ISAPI | CAN-2001-0241 | 11 | γ | γ | N | N | N | Y | Y | N | | Total (out of 9) | | | 6 | 9 | 2 | 5 | 8 | 7 | 8 | 2 | | Detect attacks fragme | Y | Y | Υ | Y | Y | Y | Y | N | | | | e, | Kill connection | SMTP, paging,
SNMP, syslog,
script | E-mail, SNMP | E-mail, pager,
SNMP, script | E-meil, OPSEC,
TCP Kill, SNMP,
blocking, log
to database,
alert to Lucent
firewall, paging,
oustorn | E-meil, peger,
SNMP, script | None
built in | E-meil, pager,
SNMP, script | |----|--|---|------------------------|---|---|--------------------------------|-----------------------|------------------------------------| | | Y | Y | Y | Y | Υ | Υ | N/A | Y | | | N | Y | Y | Υ | N | N | Υ | Υ | | | N | Y | N | Y | N | N | Y | N | | V | Low/medium/
high | Suspicious/
probe/attacks/
failures/com-
promise/virus | Low/medium/
high | Info/suspicious/
serious/very
serious/critical | Low/medium/
high | Info/marning/
attack/error | None | Low/medium/
high | | | Y | Y | Y | Y | Υ | Υ | N | N/A | | 00 | Sensor: \$960
(software);
Console: \$3,000
(software) | Server: \$8,500
(software), \$15,000
(appliance);
Sensor, \$7,500
(software), | \$8,495
(appliance) | Sentry full-
duplex: \$8,329
(software);
ICEcap:
\$2,900 (software) | Sensor: \$8,995
(software);
Console: free
(software) | \$12,500
(appliance) | Open source
(free) | \$2,995
(sensor and
console) | Tables from Network Computing Article "To Catch a THIEF" (8/20/2001) ### The CVE Strategy: Where are we? (as of 17 October 2001) products from 39 groups. • 14 more from 12 others in "the works". CERT/CC, Microsoft, HP, and CISCO have included CVE names. • DSB Report calls for CVE compatibility Network World IDS Comparison included CVE coverage # CVE is the center of many activities and efforts... ...and it's still growing ## CVE is helping make the critical task of effective vulnerability management possible Commercial-based network-centricism requires management of product vulnerabilities ### CVE is even getting used by Hackers! At least two hackers are now suppling CVE names for the vulnerabilities that they find in the sites they hack into. #### 49 ## And Yes, In Case You Wondered... ...the Hacking Continues VeriSign Inc. Japanese Site http://www.verisign.co.jp ## Bureau of Land Management in California http://www.ca.blm.gov ### **For More Information** CVE web site http://cve.mitre.org